

SAMHSA'S PROGRAM TO ACHIEVE WELLNESS

Incorporating Wellness Into Recovery

Smoking Cessation for Individuals with Serious Mental Illness

More than 1 in 3 adults (33.3%) with a mental illness smoke cigarettes, compared with about 1 in 5 adults (20.7%) without mental illness.ⁱ

31% of cigarettes smoked by adults are smoked by adults with mental illness, and 1 in 5 adults, or 45.7 million people, have some form of mental illness.ⁱⁱ

Smokers with any history of mental illness had a self-reported quit rate of 38.4%, compared with smokers without mental illness (52.8%).ⁱⁱⁱ In other words, people with serious mental illness are less likely to quit smoking without the treatments and policies that can help reduce this disparity.

The rate of smoking in people with schizophrenia is at least two to three times that of the general population. Most began smoking before psychotic aspects of their illness appeared.^{iv}

27% of public assistance income is spent on cigarettes; about the same percentage of income lenders suggest as a maximum mortgage payment.

In one study, people with schizophrenia were 3.5 times more likely to have died, largely from tobacco-related complications. vii

People with serious mental illness smoke an estimated 180 billion cigarettes, or \$37 billion in tobacco industry sales, annually.viii

Despite misconceptions:ix

- Individuals with serious mental illness do not need to smoke to self-medicate
- Quitting smoking will not make psychiatric symptoms worse
- Those with serious mental illness do want to quit

Providers can help people with mental illness quit smoking^x

Mental health providers already assist individuals with serious mental illness with helpful skills that can support smoking cessation, like:

- Problem-solving
- Coping with difficult situations or emotions
- Social skills training

- Making better choices
- Avoiding high risk situations

Mental health providers can enhance this assistance by offering:xi

- supportive treatment
- practical counseling
- help setting a quit date

Supportive Treatment

• showing belief in individuals; communicating and concern for their health

Practical Counseling

• providing basic information about smoking as an addiction, not a habit; helping the individual recognize high-risk situations, like stress, other smokers, or alcohol; cessation medications can increase the odds of quitting, especially when used in combination with counseling

Help Setting a Quit Date

choosing a quit date and preparing

Smoking Cessation for Individuals with Serious Mental Illness was developed by <u>SAMHSA's Program to Achieve Wellness</u>. For more information, contact SAMHSA's Program to Achieve Wellness at <u>paw@prainc.com</u>.

ⁱ Lipari, R. & Van Horn, S. (2017). Smoking and mental illness among adults in the United States. Retrieved from https://www.samhsa.gov/data/sites/default/files/report_2738/ShortReport-2738.html

[&]quot;Centers for Disease Control and Prevention. (2013). Vital signs: Adult smoking - Focusing on people with mental illness. Retrieved from https://www.cdc.gov/vitalsigns/SmokingAndMentalIllness/

Substance Abuse and Mental Health Services Administration. (2017 March 30). Cigarette smoking rates significantly higher among adults experiencing mental illness. Retrieved from https://www.samhsa.gov/newsroom/press-announcements/201703301000

^{iv} Kelly, C., & McCreadie, R. (2000). Cigarette smoking and schizophrenia. Advances in Psychiatric Treatment, 6(5), 327-337.

^v Steinberg, M.L., Williams, J.M., & Ziedonis, D.M. (2005). Financial implications of cigarette smoking among individuals with schizophrenia. Tobacco Control, 13, 206-208.

vi How much you should spend on a home. (2008, December 17). The Wall Street Journal. Retrieved from http://guides.wsj.com/personal-finance /buying-a-home/how-much-you-should-spend-on-a-home/

vii Olfson, M., Gerhard, T., Huang, C., Crystal, S., Stroup, T.S. (2009). Premature mortality among adults with schizophrenia in the United States. JAMA Psychiatry, 72(12), 1172-1181.

viii Prochaska, J., Hall, S.M., & Bero, L.A. (2008). Tobacco use among individuals with schizophrenia: What role has the tobacco industry played? Schizophrenia Bulletin, 34(3), 555-567.

^{ix} Steinberg, M. (2016). Tobacco use and treatment for smokers with mental health diagnoses [Webinar]. Rockville, MD: SAMHSA's Program to Achieve Wellness. Retrieved from https://www.samhsa.gov/wellness- initiative/webinars-newsletters

[×] Ibid.

xi Ibid.